

AMERICA IN YEMEN

Sheikh Harith ibn Ghazi Al-Nadari

☆ Sana'a

Yemen

As-Salāmu `Alaykum wa Rahmatu l-lāhi wa Barakātuh

الحمد لله رب العالمين، اللهم لك الحمد على كل حال، اللهم صل على محمد وعلى آل محمد كما صليت على إبراهيم وعلى آل إبراهيم، وبارك على محمد وعلى آل محمد كما باركت على إبراهيم وعلى آل إبراهيم؛ إِنَّكَ حميدٌ مجيدٌ.

أَمَّا بعد:

Allah bestowed on Mohammed – peace and blessings of Allah be upon him – guidance and the religion of truth, to reveal the religion, elevate its stature, and have it rule and prevail over all religions. In fact Islam is the only true religion, and all else is falsehood. Allah said: (*He it is Who sent His Messenger with guidance and the religion of truth, that He might cause it to prevail over all religions, though the polytheists may be averse*) 33 Surah At-Taubah. The Kuffar and the polytheists hate and despise the fact that only Allah's religion prevails because they hate and despise the truth. Our Lord Most High said: (*And they will cry: "O Malik (Keeper of Hell)! Let your Lord make an end of us." He will say: "Verily you shall abide forever."*) 77 Surah Az-Zukhruf. Our Lord warned us from the enmity of the Kuffar towards us. Our Lord said: (*Surely the unbelievers are your open enemy*) 100 Surah An-Nisa. The Tagut of our times, the one who has taken the lead in hostility against the believers and waged a war against the Muslims is none other than the United States of America. It has been standing against the path to Allah, wishing to distort it. It has been fighting the religion and killing believers. It is the tyrant state that has spread its corruption throughout the world. People have succumbed to it and have been disgraced and mollified willingly or out of fear. However, the believers who have been honored by Allah with jihad, are the exception. They are the ones who reject subjugation, refuse degradation, and do not fear death.

Arabic poetry

You must die under the swords with honor, or die suffering in humiliation and disgrace

So trust in Allah and leap towards glory, like the brave who sees his death in battle as sweet as honey to the taste.

In a time when nations have surrendered and raised their banner of subjugation to the United States of America, Ansar Al-Sharia raised the banner of Sharia in the Arab Peninsula, ruling with the rule of Allah and His Sharia. Their loyalty is only to Allah, His messenger and believers. They disavow Kufr, the Kuffar and the polytheists. The rule of Allah applies to everyone (...*And*

who is better than Allah to judge for a people who are sure?) 50 Surah Al-Maeda.

Under the rule of the Sharia, the religion of the people is kept safe. There is no manifestation of polytheism, lechery or vice. With the absence of feuds, assassinations, or assaults, people's blood is safe from being spilled. Their money is protected from levies and taxes as well as bribes and tariffs; the rules are established: no thievery and no plundering. With purity and chastity, the people's honor is safeguarded. That is what Allah Most High had promised: *(Those who believe and do not mix up their faith with iniquity, those are they who shall have the security and they are those who go aright)* 82 Surah Al-Anaam. *(And if the people of the towns had believed and guarded (against evil) We would certainly have opened up for them blessings from the heaven and the earth...)* 96 Surah Al-Araf. The Kuffar would never be pleased or their souls satisfied with the governance of the Sharia *(If good befalls you, it grieves them, and if an evil afflicts you, they rejoice at it; and if you are patient and guard yourselves, their scheme will not injure you in any way; surely Allah comprehends what they do)* 120 Surah Aal-e-Imran.

The Americans became resolute and enlisted their allies. The United States of America mustered all it has and all its might, its airplanes in the air, its warships in the sea and its soldiers on land. It assembled its agents and slaves from mercenaries and corrupt people. It sent out its spies and operatives to extinguish the light of Allah and bring the rule of Allah to an end as well as to push back from the path of Allah and kill the believers *(And they did not take vengeance on them for aught except that they believed in Allah, the Mighty, the Praised -8- Whose is the kingdom of the heavens and the earth; and Allah is a Witness of all things -9-)* Surah Al-Burooj. This is the main preoccupation of the American Kuffar, fighting the religion and killing Muslims at any time and any place such as in its fierce wars in Iraq and Afghanistan and the current one in the Arabian Peninsula.

(...and they will not cease fighting with you until they turn you back from your religion, if they can; and whoever of you turns back from his religion, then he dies while an unbeliever-- these it is whose works shall go for nothing in this world and the hereafter, and they are the inmates of the fire; therein they shall abide) 217 Surah Al-Baqara,

It is a war fought directly by American soldiers, in which allies and agents are also participants. The United States of America went so far as to install its slave "Karzai" in Afghanistan, and then it also install its slave "Hadi" in Yemen,

who is an Ajami (a non-Arab) in appearance and speech. All he knows is obedience to his American master in the battle against the Sharia and combat against Muslims. It is a battle between two camps, the Awliyah of Allah and the Awliyah of the Americans. One camp fights with belief and the other camp with Kufr and hypocrisy. One group fights to implement the Sharia and establish the religion, while the other fights for a rule under manmade laws, and kills those who rule by Sharia. *(Those who believe fight in the way of Allah, and those who disbelieve fight in the way of the Shaitan. Fight therefore against the friends of the Shaitan; surely the strategy of the Shaitan is weak)* 76 Surah An-Nisa.

The Americans and their allies offer promises and threats. They threaten the Awliyah of Allah and the supporters of His Sharia with killing and annihilation. However, Allah promised His Awliyah aid and assistance. Allah said: *(Yea! if you remain patient and are on your guard, and they come upon you in a headlong manner, your Lord will assist you with five thousand of the havoc-making angels -125- And Allah did not make it but as good news for you, and that your hearts might be at ease thereby, and victory is only from Allah, the Mighty, the Wise -126-)* Surah Aal-e-Imran.

The battle with Kufr and hypocrisy is all encompassing. It is not limited to a geographical area or a time zone. There are no limits to battle, except for those set by Allah. Allah our Lord said: *(So when the sacred months have passed away, then slay the idolaters wherever you find them, and take them captives and besiege them and lie in wait for them in every ambush, then if they repent and keep up prayer and pay the poor-rate, leave their way free to them; surely Allah is Forgiving, Merciful)* 5 Surah At-Taubah.

The Americans and their allies, in their fight against the Muslims, didn't respect the rules of engagement and did not adhere to morals. On the other hand, we are the people who were educated by the Quran, and nurtured by Mohammed - peace and blessings of Allah be upon him and his family. To us, fighting the Kufr is like worship, in fact the highest forms of worship through which we seek nearness to Allah Almighty. Moreover, the ritual of fighting has its own traditions and ethics, as our Lord taught us in His Book, and He said: *(...And one who attacketh you, attack him in like manner as he attacked you. Observe your duty to Allah, and know that Allah is with those who ward off (evil))* 194 Surah Al-Baqara. Our Lord says: *(So when you meet in battle those who disbelieve, then smite the necks until when you have overcome them, then make (them) prisoners, and afterwards either set them free as a favor or let them ransom (themselves) until the war terminates. That (shall be so); and if*

Allah had pleased He would certainly have exacted what is due from them, but that He may try some of you by means of others; and (as for) those who are slain in the way of Allah, He will by no means allow their deeds to perish -4- He will guide them and improve their condition -5- And cause them to enter the garden which He has made known to them -6- O you who believe! if you help (the cause of) Allah, He will help you and make firm your feet -7- And (as for) those who disbelieve, for them is destruction and He has made their deeds ineffective -8-) Surah Muhammad, and Allah is true.

The Americans and their allies are now in a hopeless situation, and their actions are misguided. How could it not be so, after they rejected Allah and His messenger? How could it not be so, after the Americans and their allies fought against the path of Allah, killing the Awliyah of Allah and preventing the implementation of the Sharia of Allah?

Nobody but a fool would forge an alliance with the Americans against the Sharia, the religion and the believing servants of Allah. By this, he has forfeited his Dunya and the hereafter without a doubt. The war of the United States of America against the religion of Islam and its killing of the Muslims in the Arabian Peninsula and other places is as clear as day.

Alas, where are the Ulema of the Muslims?

O' Ulema of the Ummah and O' protectors of the religion, those Americans with their planes, their warships and forces are killing the Muslims in the Arabian Peninsula and other places. So what do you plan to do?

O' Ulema of the Ummah, Allah has taken from you a covenant and charter (*And when Allah made a covenant with those who were given the Book: You shall certainly make it known to men and you shall not hide it...*) 187 Surah Aal-e-Imran. O' Ulema of the Ummah, I swear by Allah, that I see you seeking refuge in Allah and rising above those about whom Allah said: (*Have you not seen those to whom a portion of the Book has been given? They believe in idols and false deities and say of those who disbelieve: These are better guided in the path than those who believe -51- Those are they whom Allah has cursed, and whomever Allah curses you shall not find any helper for him -52-*) Surah An-Nisa. O' Ulema of the religion, I preach to you with the sayings of Allah Almighty: (*And guard yourselves against a day in which you shall be returned to Allah; then every soul shall be paid back in full what it has earned, and they shall not be dealt with unjustly*) 281 Surah Al-Baqara. O' Ummah of Islam, it is a day like the day of Ahzab (allied parties), where the Americans and the riffraff have gathered to extinguish the light of Tawhid and eliminate the Muslims,

including Muhajirin and Ansar (*And when the believers saw the allies, they said: This is what Allah and His Messenger promised us, and Allah and His Messenger spoke the truth; and it only increased them in faith and submission - 22- Of the believers are men who are true to the covenant which they made with Allah: so of them is he who accomplished his vow, and of them is he who yet waits, and they have not changed in the least -23-*) Surah Al-Ahzab. O' Ummah of Islam: Al-Jihad, al-Jihad! Al-Nusrat, al-Nusrat! (*Go forth light and heavy, and strive hard in Allah's way with your property and your persons; this is better for you, if you know*) 41 Surah At-Taubah. "*Standing for an hour in the ranks for battle is better than standing in prayer for sixty years.*" Know that, "*Paradise is under the shadows of the swords*". "*A Kaffir will never meet with his killer in hellfire*". Whoever has a grudge against the Americans, this is his day (*Fight them, Allah will punish them by your hands and bring them to disgrace, and assist you against them and heal the hearts of a believing people*) 14 Surah At-Taubah.

Where are those who are eager to meet Allah? Where are those who long for what Allah has for them? Come to paradise, which is as wide as the heavens and earth. O' the longing for paradise as it comes nearer, with its delicious cold waters. O' believing Mujahidin, I swear by Allah that you are victorious, since Allah is your Guardian (*and Allah is the master of His affair, but most people do not know*) 21 Surah Yusuf. The one who took the Americans as guardians is unassisted (*The parable of those who take guardians besides Allah is as the parable of the spider that makes for itself a house; and most surely the frailest of the houses is the spider's house did they but know*) 41 Surah Al-Ankaboot. The Kuffar are defeated and vanquished (*Or do they say: We are a host allied together to help each other? -44- Soon shall the hosts be routed, and they shall turn (their) backs -45-*) Surah Al-Qamar. The word of Allah takes precedence and his command is powerful. No one can stand against the judgment of Allah. America is doomed to destruction, and its evil cunning is futile. It is already defeated and conquered. Allah has defeated it at the hands of the mujahidin in Afghanistan and Iraq. Today – by Allah – it is defeated, vanquished and conquered at the hands of the mujahidin in the Arabian Peninsula. This promise was sent forth by Allah. Allah said: (*And certainly Our word has already gone forth in respect of Our servants, the messengers -171- Most surely they shall be the assisted ones -172- And that Our forces– they surely must conquer -173- Therefore turn away from them till a time -174- And (then) see them, so they too shall see -175- What! would they then hasten on Our chastisement? -176- But when it shall descend in their court, evil shall then be the morning of the warned ones -177- And turn away from them till a time -178-*

And (then) see, for they too shall see -179- Glory be to your Lord, the Lord of Honor, above what they describe -180- And peace be on the messengers -181- And all praise is due to Allah, the Lord of the worlds -182-) Surah As-Saaffat.

Greetings from your brothers at Al-Malahim Media Productions

Rajab 1433 A.H. – June 2012

ولا تنسونا من صالح الدعاء
Don't Forget Us in Your Prayers


شبكة أنصار المجاهدين منتدى الانجليزية : إخوانكم في
Your Brothers at: Ansar al-Mujahideen English Forum

www.ansar1.info
www.as-ansar.com